

SBA Form 1502 Reporting

Tuesday, March 28th

Open Access SBA Region III

Hosted by West Virginia District Office

Victor M Cruz, Presenter Colson Services Corp

For Technical Assistance, call AT&T's Help Desk at 1-888-796-6118 or 1-847-562-7015

Acknowledgement

We would like to thank
Victor Cruz for his time and
providing information regarding
the SBA Form 1502 Reporting
and the 1502 Dashboard

SBA Form 1502 Overview Affected Population

- Mandatory on all 7(a) loans with an outstanding SBA guaranty, regardless of borrower payment activity
- Promptly notify SBA of loans withdrawn by borrower via E-Tran Servicing update to Cancelled status
- Monthly reporting period includes the first calendar day thru
 the last calendar day of the <u>prior</u> month
- Lenders "Active" loan portfolio is available monthly via the online **1502 Dashboard** portal.

SBA Form 1502 Overview Monthly Processing Cycle

Some dates may vary depending on business days

1st

SBA Import File received by Colson

Sept 2012: Daily data exchange

3rd

SBA established 1502 due date

5-8th

SBA's two business day grace period may fall

20th

First Export File -Transmission of 1502 Info to SBA

Effective April 2015: Daily export beginning of month

25th & 29th

Supplemental Export Files - Transmission of 1502 Info *April 2015: Discontinued*

29th

End of 1502 reporting cycle

30th

Unreported loans exception report notices generated

SBA Form 1502 Overview Reporting Components

Guaranty Loan Status Information SBA **SBA** Ongoing FORM 1502 Servicing Fee Secondary **Market Payment**

I C CMAII D	USINESS ADMIN	IICTD ATION												Expiratio	
J.S. SWALL B	Check box if lender		ects change	es						F	y Loan Sta	Checl	box if s	-	arket payme
ender's Name	:					Lender's S	treet Address:			O L		repor	ed is a la	ate payment	or prepaym
ender's City, S	State, Zip:			A		Lender's C	ontact Person:			D				В	
ontact Person	's Telephone No.	:				Contact Pe	rson's Fax No:			Month I	Ending:		_		
		Next		Amt Disbursed	Amount				Total to FTA						
BBA BP Number	Lender Loan Number		Status (4 - 9)	this Period on Total Loan	Undisbursed on Total Loan	Interest Rate	Guar. Portion Interest	Guar. Portion Principal	Guar. Portion Pymt or Fee	Interes From	t Period To	# of	Calenda Basis	r Closing	n Remittanc Penalty (if any)
1	2	3	4	5	6	7	8	9	1 0	1	1 2	1 3	1 4	1 5	1 6
		Status Codes 4 Deferred 5 In Liquidatior 6 Paid-in-Full	n 8	7 Transferred 3 Purchased by SBA 9 Fully Undisbursed]			Total: Grand Total: Total to FTA + Penalty Check/Wire Amt	\$0.00	17 19 20			•	Total:	\$0.00 18
SBA Form 150: 6	2 (4/96) Information Cla	assificatio <u>n: C</u>	onfide <u>nt</u>	ial						•	×	> B	NYJ	MELL	ON _

OMB No.

Lender's Remittance to FTA Guaranteed Portion of Payment

SBA Ongoing Servicing Fee

Fee Rate Calculated by Lender on Guaranteed Portion	Affected Population
SBA 50 Basis Point Fee (.0050)	o 7(a) loans approved 10/12/95 thru 09/30/02
SBA 25 Basis Point Fee (.0025)	 7(a) loans approved 10/01/02 thru 04/04/04 STAR loans
SBA 36 Basis Point Fee (.0036)	o 7(a) loans approved 04/05/04 thru 09/30/04
SBA 50 Basis Point Fee (.0050)	o 7(a) loans approved 10/01/04 thru 09/30/05
SBA 54.5 Basis Point Fee (.00545)	o 7(a) loans approved 10/01/05 thru 09/30/06
SBA 55 Basis Point Fee (.0055)	o 7(a) loans approved 10/01/06 thru 09/30/07
SBA 49.4 Basis Point Fee (.00494)	o 7(a) loans approved 10/01/07 thru 09/30/08
SBA 55 Basis Point Fee (.0055)	o 7(a) loans approved 10/01/08 thru 09/30/13
SBA 52 Basis Point Fee (.0052)	 7(a) loans approved 10/01/13 thru 09/30/14 AND Gross Approval Amount > \$150,000 7(a) loans approved 10/01/13 thru 09/30/14 within 90 days of companion loan(s) AND takes gross aggregate > \$150,000
SBA 51.9 Basis Point Fee (.00519)	 7(a) loans approved 10/01/14 thru 09/30/15 AND Gross Approval Amount > \$150,000 7(a) loans approved 10/01/14 thru 09/30/15 within 90 days of companion loan(s) AND takes gross aggregate > \$150,000
SBA 47.3 Basis Point Fee (.00473)	 7(a) loans approved 10/01/15 thru 09/30/16 AND Gross Approval Amount > \$150,000 7(a) loans approved 10/01/15 thru 09/30/16 within 90 days of companion 7(a) loan(s) AND takes gross aggregate > \$150,000
SBA 54.6 Basis Point Fee (.00546)	o 7(a) loans approved on or after 10/1/16
Zero Fee	 7(a) loans approved 10/1/13 thru 09/30/16 AND Gross Approval Amount ≤ \$150,000 (single loan or within 90 days of companion 7(a) loan(s) AND gross aggregate ≤ \$150,000) ARC Loans

SBA's Ongoing Servicing Fee Calculations

Two Calculations for the SBA Ongoing Servicing Fee:

For <u>Term</u> loans,

SBA's basis point fee calculation:

[Guaranteed Opening Balance] x [Fee Rate] ÷ [Calendar Basis] x [# of Days]

(Guar Opening Balance = Reported Guar Closing Balance + Guar Principal Amount)

For <u>Revolvers</u> or <u>Term loans with multiple disbursements</u>,

SBA's basis point fee calculation:

[Guaranteed Interest Amount] x [Fee Rate] ÷ [Note Rate]

What if SBA 1	Loan 123456	7890 was a	?												
,															
U.S. SMALL BUS	SINESS ADMIN	ISTRATION									Guaranty Lo	an Status	& Lender	 Remittance Forn	n
											,				
	Check box if lender i	information reflec	ts change	S						F		_		narket payment	
Lender's Name:		Main Street Ba	nlz			l andaria Ctr	eet Address:	123 Main Street		0		reported is	s a late paymer	nt or prepayment	
Lender 5 Name.		Maiii Sueel Da	HK			Lender's Su	eet Address.	125 Mail Sueet		n n					
Lender's City, Sta	ite, Zip:	Anytown, DC, 2	20000			Lender's Co	ntact Person:	Joe Banker							
Contact Person's	Telephone No.:	202-555-5555	x 123			Contact Per	son's Fax No:	202-555-5550		Month Ending:	03/31/04				
		Next		Amt Disbursed	Amount				Total to FTA					Guar. Portion	Remittance
SBA	Lender	Installment	Status	this Period	Undisbursed	Interest	Guar. Portion	Guar. Portion	Guar. Portion	Interest Pe	riod	# of	Calendar	Closing	Penalty
GP Number	Loan Number	Due Date	(4 - 9)	on Total Loan	on Total Loan	Rate	Interest	Principal	Pymt or Fee	From	То	Days	Basis	Balance	(if any)
1234567890	ABC123	04/01/04				6.75%	\$1,005.57	\$1,244.43	\$37.24	02/01/04	03/01/04	29	365	\$186,255.57	
1234367030	ADUIZS	04/01/04				0./5%	\$1,000.07	\$1,244.43	\$37.24	02/01/04	03/01/04	29	300	\$100,Z35.57	
Non-Secondary Mar	ket Ioan Subject to	o 25 Basis Point	Fee												
1234567890	ABC123	04/01/04				5.00%	\$744.86	\$1,244.43	\$1,989.29	02/01/04	03/01/04	29	365	\$186,255.57	,
1234367030	ABUIZJ	04/01/04				5.00%	\$7.44.00	Φ1,244.43	φ1,303.23	02/01/04	03/01/04	23	303	\$100,233.37	
Secondary Market l	oan retaining a 1.7	5% lender servic	ing fee												
1234567890	ABC123	04/01/04				6.75%	\$485.45	\$0.00	\$17.98	02/01/04	02/15/04	14	365	\$187,500.00	1
1234567890	ABC123	04/01/04				5.00%	\$385.27	\$1,244.43	\$1,629.70	02/15/04	03/01/04	15	365	\$186,255.57	
		45.04													
Secondary Market I	oan settlement of 2	/15/04													
								Total:	\$3,674.21					Total	\$0.00
									¥=1=: ::=:						, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		Status Codes													
		4 Deferred		Transferred				Grand Total:	\$3,674.21						
		5 In Liquidation 6 Paid-in-Full	8	Purchased by SBA				Total to FTA + Penalty							
		6 Paid-In-Full	9	Fully Undisbursed				Check/Wire Amt:	\$3,674.21						
SBA Form 1502 ((4/96)														

														OMBNo. Expiration Date		
U.S. SMALL BU	SINESS ADMINIS	TRATION									Guaranty	LoanS	tatus &Len	der Remittance Fo	orm	
	Check box if len	der informatio	nreflect	s changes						Check box if secondarymarket payment reported is a late payment or prepayment						
Lender's Name	:		Oity Ba	ank	Lender's Street Address: 6100 Main Street											
Lender's City, S	it ate, Zip:		Big Cit	y, N M99999	Lender's Contact Person: Joe Banker											
Contact Person's Telephone No.: 999			999-99	9-5555	Contact Person's Fax No:			999-999-555	Morth Er	ding:	<u>0</u>	4/30/00	-			
		Next		Amt Disbursed	Amount		Guar.	Quar.	Totalto FTA					Guar. Portion	Remit.	
	Lender	Installment Due Date		this Period on Total Loan	Und sour sed on Total Loan	Interest Rate	Portion Interest	Portion Principal	Quar. Portion Pymt or Fee	Interes From	<u>t Period</u> To	#of Days	Calendar Bæis	Closing Balance	Penalty (if any)	
5423003005	516912	6/1/00	4						0.00		3/1/00			87,543.25	<u> </u>	
A bangra	nted a defen	ment														
2667893007	657774		5					26, 350.00	0.00		12/4/99			149, 492.00		
Abaninli	quidation (le	nder perfo	ming	iquidation)												
9758353009	467331		6			10.625%	2,240.72	265, 432.47	105.45	3/3/00	4/1/00	29	365	0.00		
Apaid-in-f	u l unsold lo	an subject	to the	50 basis poin	t fee											
8242473007	568543		7						0.00		4/2/00			225,000.00		
A loan tran	sferred to a	nother lend	der (ba	nk transferrin	ng Ioan)											
4351473007	345621		8						0.00		4/12/00			135, 675.00		
A ban pur	chased by th	ne SBA														
1345673001	998765		9		451,250.00				0.00					0.00		
Afully und	isbursed loa	an														
								Total	105.45			•	<u>, </u>	Total	: 0.00	
	Status Codes]											
	4 Deferred		7 Tran					Grand Tctal								
5 In Liquidation 8 Purchased by SBA 6 Paid-in-Full 9 Fully Und soursed					Total to FTA + Penalty											
	o raidin-ruli		9 ruily	Unia Sour Sea	1		c	heck/Wire Amt:	105.45							
SBA Form 1502	10/99															

Secondary Market Payoff Processing

- Lender is required to provide ten (10) business days notification to the FTA for secondary market prepayments
 - Notifications can be forwarded to <u>10daynotice@colsonservices.com</u>. The auto response should be retained by lender.
 - The 10 business day notification is valid for 30 calendar days from the prepayment date.
 - The 10 business day notice must include: SBA loan number and borrower name; prepayment date; principal amount being prepaid; the accrued interest due the FTA as of the prepayment date.
- Lender is required to provide a prepayment certification that the prepayment funds are either the borrower's own funds or funds borrowed by borrower pursuant to a separate transaction
 - The prepayment certification form does not satisfy the 10 business day notification requirement and should only be used when the lender transmits to the FTA the Registered Holder's pro rata share of the payoff.

Secondary Market Payoffs

Prepayment Notification

10daynotice@colsonservices.com

Prepayment Certification

PRE	PAYMENT	
	TIFICATION	
	SMITS TO THE FTA THE REGISTERED REPAYMENT BY THE BORROWER OR OAN IN DEFAULT.	
Borrower/Loan Name	Lender	
SBA Loan Number	Address	
SBA Servicing Office	City, State, Zip	
DATE OF REPURCH	ASE:	
I,named institution, hereby attest and certi	, an officer of the above	
	o make the representation herein. was made in accordance with Item A	
prepayment in accord 1085 or 1086, and to the prepayment funds funds or funds borrov	ds represent the Borrower's Ance with Paragraph 15 of SBA Form the best of my knowledge and belief, are either borrower's own wed from this or another lending o a separate transaction.	
B. Borrower has defaulte	ed on a payment due under the Note	

U.S. SMALL I	DISTNIESS AT	DMINICTD A T	TION								Cuarante	I oon Sto	tus & Land	OMB No. 3245 er Remittance F			
U.S. SMALL I	DUSINESS AI	DMINISTKAI	IION								Guaranty	Loan Sta	us & Lend	er Kennuance r	OIIII		
	Check box if le	nder informatio	n reflects	changes						F Check box if secondary market payment							
L andorla Non		City Donk				Landar	la Ctraat Add			O reported is a late payment or prepayment							
Lender's Nan	ne:	City Bank				Lender	's Street Add	ress: ₆₁₀₀ Ma	in Street	L D							
Lender's City	, State, Zip:	Big City, NM	1 99999			Lender	's Contact Pe	erson: Joe Ba	ınker								
Contact Pers	on's Telepho	one No.: ₉₉₉	-999-55	55		Contac	t Person's Fa	ıx No : 999-99	9-5551	Month En	ding: <u>04/1</u>	/01					
		Next	Status	Amt Disburse	d Amount				Total to FTA					Guar. Portion	Remittano		
SBA	Lender	Installment	Code	this Period	Undisbursed	Interes	t Guar. Porti	onGuar. Portic	nGuar. Portion	Interest	Period	# of	Calendar	-	Penalty		
GP Number	Loan Numb	erDue Date	(4 - 9)	on Total Loan	on Total Loar	Rate	Interest	Principal	Pymt or Fee	From	То	Days	Basis	Balance	(if any)		
1234567890	AB123					10.375	2,008.47	243,652.74	245,661.21	3/03/01	4/01/01	29	365	00.00			
A sec	ondary i	market n	renav	/ment (se	narate SB	A For	m 1502)										
71000		market p	Topuj		Jai ato OB	/ () () (1002)										
		CD) A T	Samo 151	00 due	40 C	ola on la	Dorrett	Danasta		4 410 0 4	ا موسا	o C				
		20	АГ	orm 150	JZ due	10 C	OISOH S	Payon	Deparm	tment at the time of							
		se	econ	dary ma	arket pa	yoff	(do no	t report	loan as	a Sta	tus Co	ode 6)				
				<u> </u>		<u> </u>	<u> </u>										
								Tate	al: 245,661.21					Total	\$0.00		
		Status Cod	es					i Ota	aı. ∠≒J,UU1.∠1					Total:	φυ.υυ		
		4 Deferred	7	Transferred				Grand To	tal: 245,661.2	d							
		5 In Liquidation		Purchased by SBA				Total to FTA + F									
		6 Paid-in-Full	9	Fully Undisbursed				Chack/Mira	mt: 0.45 <<1.31								
								Check/wire A	Amt: 245,661.21	4							
	Colson Servic	es Corp. (10/98	3)										SBA Form	1502 (version 7	/96)		

Citationalisea																
U.S. SWIALL	BUSINESS AI	DWIINISTKAI	IION								Guaranty	y Luan Sta	tus & Lenue	r Kennttance P	Olli	
	Check box if le	nder informatio	n reflects	changes						F						
Lender's Nan	ne:	City Bank				Lender'	s Street Add	ress: 6100 Ma	in Stroot	O L		reported	is a late payı	nent or prepayme	ent	
		on, zam							iii Sileet	D						
Lender's City	, State, Zip:	Big City, NN	A 99999			Lender	's Contact Pe	erson: Joe Ba	nker							
Contact Pers	on's Telepho	one No.: ₉₉₉	9-999-55	555		Contac	t Person's Fa	ıx No: 999-99	9-5551	Month Ending: 04/30/01						
		Next	Status	s Amt Disburse	ed Amount				Total to FTA					Guar. Portior	n Remittan	
												_			Penalty (if any)	
GP Number	Loan Numb	erDue Date	(4 - 9)	on Total Loan	on Total Loan	Rate	Interest	Principal	Pymt or Fee	From	То	Days	Dasis	Balarice	(ii dily)	
10045 (7000	AD122		6					242 (52 74			4/01/01			00.00		
					_	_	_							00.00		
Statu	s reporti	ng for a	paid-	·in-full loa	n previou	sly re	purchas	ed from th	ne seconda	ary ma	rket					
															4	
	If a 1	oan pre	eviou	ıslv repu	ırchased	fron	n the se	econdary	market	is pai	d-in-fı	ıll. re	port tl	ne loan		
		•		•				•		•			•			
						•	•	•			•					
	pay	off dat	e an	d a guar	anteed p	ortic	on closi	ng balai	ice of \$0	.00 01	ı your	next	month	n-end		
							SBA F	orm 1 5 0	2							
															1	
								Tot	<u></u>					Total	<u>\$0.00</u>	
		Status Cod	les					100	AI.					iotai	φο.σσ	
		4 Deferred		7 Transferred				Grand To								
		5 In Liquidatio 6 Paid-in-Full		Purchased by SBA Fully Undisbursed				Total to FTA + F	enalty							
		2 1 ma m 1 dii		- any Chambarson				Check/Wire A	.mt:							
	Colson Servic	es Corp. (10/98	8)										SBA Form	1502 (version 7	7/96)	

Exceptions and Discrepancies Data Accuracy Reports

Report	Frequency	Method of Transmission	Summary
1502 Exception Report	Monthly	Auto Fax & 1502 Dashboard	Identifies 1502 data reported that did not pass SBA/Colson edit check.
Unreported Loans Report	Monthly	Auto Fax & 1502 Dashboard	Identifies loans that lenders did not report on in most recent 1502 cycle.
SBA Fee Underpayment Invoices	Monthly	Mail	Identifies unsold loans where fee paid was less than fee computed.
SBA Fee Overpayment Refunds	Monthly	Mail	Check and letter that returns fee overpayments on unsold loans.
Fee Variance Report	Quarterly	Web 1502 Connection	Identifies discrepancies or "gaps" in the fee payment history of unsold loans.
Discrepancy Letters	Monthly	Auto Fax	Identifies sold loans where guaranteed balance and/or interest paid to date is not in agreement between Lender and FTA.
Late Remittance Penalty Letters	Monthly	Mail	Identifies secondary market payments remitted late by the Lender.

Lender Exception Report Error Corrections

- Lender Exception Reports are faxed to lenders the night the 1502 is processed. Exception messages/errors are also available for view via the Colson online 1502 Dashboard portal
- 1502 data corrections are due upon receipt and should be updated by lenders via the 1502 Dashboard to ensure (validate) that exceptions has been cleared for revised E-Tran status updates
- Errors can only be corrected/cleared during the month that they are incurred. Data elements* for SBA's Ongoing Servicing Fee calculations cannot be edited after the 19th** of the month

^{*}Guaranteed Closing Balance; Calendar Basis; # of Days; Guaranteed Principal; Guaranteed Interest; Interest Rate

^{**}OR prior business day IF 19th is a non-business day

Loans Unreported Action Steps

- On a daily basis lenders reported/unreported active loan count is available via the 1502 Dashboard
- Unreported loans report faxes are sent at the end of each calendar month in advance of the next 1502 established due date
- Types of actions lenders may take for unreported loans
 - Active loans can be reported via an <u>additional</u> 1502 submission for current month and then <u>add</u> on to the next regular month end 1502 report thereafter
 - Cancelled loans must be updated directly with SBA. Effective 02/01/15 Lenders are required to provide SBA notification/update via E-Tran Servicing. Loans cannot be cancelled through SBA Form 1502 reporting or Colson Services
 - Colson cannot update loan status to PIF. For status update, lenders must submit a <u>supplemental</u> 1502 report with Status Code 6; Guar Port Principal; Interest Paid To Date; Guar Port Closing Balance of \$0.00.

1502 Dashboard Access

The 1502 Dashboard is accessed through Colson's website via the "log on to" dropdown menu or web link https://www.colsonservices.com/Dsh1502

Single Sign On login ID can be obtained by selecting "New To Colson SSO? Sign Up" and inputting the banks active login ID & password for the 1502 Connection to establish lender verification

A series of emails will create an unique login ID and password for access to the 1502 Dashboard via Single SignOn

The 1502 Dashboard User Guide is available on the Dashboard message board & questions should be directed to Colson Client Services team at 877-245-6159

1502 Dashboard – Reporting Summary View

Lender 1502 Reporting Summary Go 🔯 04/2016 (MONTH-END 03/2016) V Optionally partial or complete name Month/Year Lender ID Lender Name Current Reported Reported Reported Reported with with with with Active Unreported Unreported Errors Messages Errors Colson Reported Errors Errors (Initital) (Current) Loans Loans (Initial) (Initial) (Open) SBA Field Lender Lender Name Loans Reported Loans (Open) X 1 X (Hover for complete name) Office Loans 0515 60 📠 100.00% 71732 BANK Ixxxxxxxxxxxx 60 0 0 0 0 0 BANK Cxxxxxxxxxxxxxxx 73 📠 80.82% 0508 59 14 19.18% 59 0460 96543 BANK Nxxxxxxxxxxxxxx 59 100.00% 0 0 0 0 0 138 0189 31012 BANK Sxxxxxxxxxxx 56 40.58% 82 59.42% 6 7.32% 7 6 7.32% <u>56</u> 0353 53229 BANK HXXXXXXXXXXXX <u>56</u> 100.00% 0 0 0 0 0 <u>53</u> <u>53</u> 0 0 0 0 0202 2241 BANK Lxxxxxxxxxxxx 100.00% 0390 94928 BANK Mxxxxxxxxxxxxxxx 67 73.13% 26.87% 5.56% 5.56% 47 0508 26913 BANK Cxxxxxxxxxxxxxx 48 97.92% 2.08% 0 0 0 0 47 0508 55911 BANK Rxxxxxxxxxxxxx 47 100.00% 0 0 0 0 0 6235 99,26% 94 14 0.23% 89 6 0610 92811 BANK Bxxxxxxxxxxxxxx 46 0.74% 6189 0.10% 119 0507 BANK Bxxxxxxxxxxxxxx 44 36.97% 1.33% 1.33% 75 63.03% 0 0 5850 0.75% 19 19 17 0912 59439 BANK Cxxxxxxxxxxxxxx 44 5806 99.25% 34 0.59% 0.29% 42 42 100.00% 0508 13314 BANK Sxxxxxxxxxxxx 0 0 0 0 39 39 0 0 0156 28913 BANK Ixxxxxxxxxxxx 100.00% 0 0 40 0876 83314 BANK Dxxxxxxxxxxxxxx 97.50% 2.50% 0 0 <u>37</u> 40 7.50% 0 0 0951 38115 BANK Hxxxxxxxxxxxxxxx 92.50% 0 0 196 37 0507 40428 BANK Jxxxxxxxxxxxxxxx 18.88% 159 81.12% 6.92% 11 10 6.29% 37 45443 BANK Cxxxxxxxxxxxxxx <u>37</u> 0 0 0 0951 100.00% 0 0 34 0507 BANK Uxxxxxxxxxxxx 34 100.00% 0 0 0 0 0515 91411 BANK Cxxxxxxxxxxxxxx 1360 33 2.43% 1327 97.57% 21 37 2.79% 19 31 2.34% |<| <| >| >| Page 2 of 229 Go to page

1502 Dashboard – Loan Level History

1502 Info Search

Search By SBA Loan Number Sequence Number Colson LenderID 8368935722

												Guar	Guar		
		Reference	Reference	Msg/Err		Lender	Next Inst Due		Amt	Amt		Interest	Principal	Remitted	I
	Colson Seq No	No	Dt	Codes	SBA Loan No	Loan No	Date	Status	Disbursed	Undisbursed	Int Rate	Amt	Amt	to FTA	
Edit	04/06/2016-W-164	437339499	04/07/2016	17,16,2	8368935722	619987		0	\$0.00	\$0.00	7.25000	\$0.00	\$0.00	\$0.00	_
	03/03/2016-W-82	436863164	03/04/2016	16	8368935722	619987	12/01/2015	0	\$0.00	\$0.00	7.25000	\$0.00	\$0.00	\$0.00	_
	02/05/2016-W-137	436684804	02/08/2016		8368935722	619987	12/01/2015	0	\$0.00	\$0.00	7.25000	\$0.00	\$0.00	\$0.00	_
	01/05/2016-W-100	436081767	01/06/2016		8368935722	619987	12/01/2015	0	\$0.00	\$0.00	7.00000	\$0.00	\$0.00	\$0.00	_
	12/04/2015-W-70	435803343	12/07/2015		8368935722	619987	12/01/2015	0	\$0.00	\$0.00	7.00000	\$26.56	\$319.73	\$346.29	10/0
	11/04/2015-W-79	435417339	11/05/2015		8368935722	619987	11/01/2015	0	\$0.00	\$0.00	7.00000	\$26.75	\$319.53	\$346.28	09/(
	10/06/2015-W-52	435145484	10/07/2015		8368935722	619987	10/01/2015	0	\$0.00	\$0.00	7.00000	\$27.63	\$318.52	\$346.15	08/0

1502 Dashboard – Loan Level Edit

1502 Info Search Search By SBA Loan Number Sequence Number Colson LenderID 8368935722 Go Details for SBA Loan No: 8368935722 Colson Seq No: 04/06/2016-W-164 Reference No: 437339499 Reference Dt: 04/07/2016 Msg/Err Codes: 16,17,2 8368935722 Lender Loan No: 619987 SBA Loan No: Next Inst Due Date: Lender Id: 96215 0.00 7.25000 0.00 Amount Disbursed: Amount Undisbursed: Interest Rate: SBA Loan No: 8368935722 0.00 Guar Principal Amt: Remitted to FTA: \$0.00 Interest From Date: Lender Loan No: 123456789 0.00 0 Interest Basis: 365 Guar Closing Bal: # of Interest Days: Borrower Name: Gxxxxxxxxxx25 Approved Date: 11/10/2009 Validate Save Cancel Approval Gross Amt: \$25,000.00 Msg/Err Percent SBA: 90.00 % Message/Error Message Code Approval SBA Amt: \$22,500.00 #02 (1035) SBA's System will not update subject loan. Guaranteed Portion Closing Balance must be greater than z Maturity Date: 11/10/2016 #16: SBA's status shows loan in liquidation. Must report loan with a status code 5. Fee Rate: 0.00550 # 17 (1030) This is a warning message that Guaranteed Portion Principal was not reported and the Guaranteed Po SBA Status Desc: DISBURSED IN LIQUIDATION was reduced from the last balance accepted by SBA. Please provide the Guaranteed Portion Principal to reduce the LOC: No reported closing balance is unchanged from the prior 1502 report, access SBA E-Tran Servicing/1502 Info to review (Err) triggered by prior reporting that prevented the loan balance to update.

1502 Dashboard – e-File Submission

Create 1502 e-File

- Map non-conforming Lender 1502 files to mandatory OMB SBA Form 1502 format
 - This step is not necessary if using
 Standard 1502 format or Colson's
 1502 Fee Calculator excel spreadsheet
- E-mail the following Colson POC's for setup assistance:
 - Kathy-Anne Spence-Nelson: <u>spencek@colsonservices.com</u>
 - Osarys Rodriguez: rodriguezo@colsonservices.com
 - Angel Suarez: suareza@colsonservices.com

Upload 1502 e-File

- Browse and select the file you would like to upload
- Option to select multiple worksheets for processing
- View uploaded file for format exceptions prior to submission
- Verification of file Grand Total (\$)
- Safe and secure submission method to replace non-STP secure e-mails

Note: Colson accepts Transport Layer Security (TLS) e-mail transmissions as another secure alternative

Source: Colson Services Corp, SBA Fiscal Transfer Agent

1502 Dashboard e-File Submission

Fig. 1

Fig. 1

The 1502 e-File allows for the following excel spreadsheet submissions:

- Standard 1502 Forms
- **Special Remittance Forms**
- USDA Remittance Forms

Note: Excel spreadsheets in Standard 1502 format is mandatory for e-File uploads. Negative dollar values i.e. borrower payments, outstanding balances and "Total To FTA" amounts are not allowed and must be removed prior to upload

Fig. 2

Browse to locate spreadsheet to be uploaded and select "Upload Selected File(s)" to proceed. Repeat Browse step for multiple files to be uploaded.

www.colsonservices.bnymellon.com

www.colsonservices.bnymellon.com 7(a) Lender Website Facilities

- 1502 Connection Access SBA 7(a) loan information, execute monthly 1502 reporting and view quarterly SBA Fee Variance exceptions report
- 1502 Dashboard Confirm monthly 1502 reporting performance including active reported/unreported loan count and open exception report errors. Ability to edit current month 1502 info, validate exception clearance and update Colson ID lender profile address and contact info
- <u>Customer Service Online Request (CSOR)</u> Online facility that allows SBA 7(a) clients to submit formal secondary market requests to Colson Client Services
- <u>Settlements Express</u> Colson's web based settlement processing system.
 Provides the ability to data enter new information, edit data and browse all loans in a lender's or investor's portfolio
- <u>LoanList</u> View loan data and payment transaction histories for authorized SBA and USDA secondary market investors and lenders

Contact Colson Services

Client Services:

Phone: 877-245-6159

Email: info@colsonservices.com

Web: www.colsonservices.bnymellon.com

SBA Form 1502 & 159:

Web: 1502 Connection

Web: 1502 Dashboard e-File (Excel Mandatory)

Fmail: 1502@colsonservices.com (Excel Recommended)

Email: form159@colsonservices.com (SBA Form 159 Only)

Secondary Prepayment Notification:

Email: 10daynotice@colsonservices.com

Contact Information

SBA WV District Office

- Rick Haney, Lender Relations Specialist
 304.623.7449 or Richard.haney@sba.gov
- Leo Lopez, Lender Relations Specialist
 304.347.5220 or Leopoldo.Lopez@sba.gov

Or contact the Lender Relations Specialist at your local SBA District Office.